

A glass bottle of aromatic water with pink rose petals floating inside and scattered around it on a wooden surface. The bottle has a cork stopper and is filled with a clear liquid. The petals are vibrant pink and are scattered on a dark, textured wooden surface. The background is blurred, showing more petals and a soft light source.

Aromatic Water

By
lecturer. Nora Zavar
Assistant lect Zahraa Amer

Aromatic Water

- Are **liquid pharmaceutical preparations** of **volatile oil** or **essential oil** or **volatile solid material** .
- Aromatic water have low therapeutic effect since small amount of volatile substance present in water.
- They are used in pharmacy as **pleasant** and **flavoring medium** or **vehicle** for administration of water-soluble drugs in order to mask the undesirable taste and odor of the drugs.

Preparation of aromatic water

1. Distillation method
2. Solution method
3. Alternate solution method
4. dilution method.

I. Distillation method

- **Rose water, hamamels water, camphor water, peppermint water and orange flower water** are prepared by this method because they are prepared directly from fresh plant materials.

2. Solution method

- the essential oil which contain the aromatic material is **agitated** with purified water (2ml or 2gm of aromatic materials agitated with 1000ml of water) in a closed container for 15 minutes then the mixture is set aside for at least 12 hour longer to permit the excess oil and solid substance to settle.
- then filter through **wetted** filter paper, Then pass enough purified water through the filter paper to make the product measure 1000 ml.

Pass the solution through filter paper in order to:

**Prevent the passage of •
excess oil into the
filtrate**

**• Eliminate absorption of
the dissolved aromatic
by the filter paper.**

The disadvantage of solution method

- In spite of repeated filtration **it is difficult to get clear preparation**
- (the turbidity is related to the presence of fine particles of oil in the filtrate) and this turbidity may be avoided by using boiling water and it consume time .

example on this method :

Chloroform water

- Chloroform oil 2ml
- p.w 1000ml

- It is prepared by solution method **but without filtration** .it is prepared by placing excess amount of chloroform in a bottle then add water and shake vigorously .**some of chloroform dissolve in water** and form aromatic water and **excess will settle down on the bottom** of the bottle because it is heavier than water (there is no clarification problem).

Uses of chloroform water:

- it is used as a pharmaceutical aid (**preservative**, **vehicle** and **general anesthetic**).
- **Note:** chloroform water is stored in light resistant bottle since the light will **oxidize** the chloroform to a poison gas (phosgene).

3. Alternate solution method

- **In this method the aromatic water is prepared by mixing 2ml of volatile oil with 15 gm of talc powder then add 1000ml of p.w**
- **mix then filter .**
- **this method offer time saving and clear solution example on this method is peppermint water.**

Talc powder

- It is **inert insoluble** substance used in alternate method because it **function as filter aid** (it adsorbs the excess amount of oil that cause turbidity) and **as distributing** agent (it have the ability to break up aromatic substance into fine particles so the surface area exposed to the solvent increase so the solubility will increase.)

Peppermint water

- Peppermint oil
- Talc powder
- P.W. 1000ml

- weigh 15 gm of talc powder and put it in a beaker then add 2ml of peppermint oil and **triturate well** then add 1000ml of p.w. mix the content thoroughly then shake for 10 minutes and **filter** through wetted filter paper.

Uses of Peppermint water:

- It is used as **antispasmodic** and **carminative**.
- It is one of the most popular aqueous vehicle.
- It is used as ingredient in **mouth washes** because **menthol** give a **pleasant** and **cool** sensation on mucous membrane.

4. Dilution method

- **1** volume of concentrated aromatic water is diluted with **39** volume of water to get diluted solution
- example on this method is :
Peppermint water.
- **Note:** concentrated aromatic waters are **40** times stronger than ordinary aromatic water.
-

Video

www.thundershare.net

Thank You

